SARSAT Overview SAR Controllers Training 2013 19 – 21 March2013 Jesse Reich NOAA Ground Systems Engineer #### **Agenda** - Cospas-Sarsat Overview - U.S. SARSAT Organization - System Description - User Segment (Beacons) / Registrations - Ground Segment - Space Segment - SAR Segment - Future of Cospas-Sarsat #### **SARSAT** ## <u>Search And Rescue</u><u>Satellite-Aided Tracking System</u> #### **History** | • | 1950s | First satellites launched & Doppler technology developed | |---|-------|--| | • | 1960s | Emergency 121/243 MHz beacons first used by military | | • | 1970 | Congress mandates carriage of 121.5 ELT on general aviation aircraft | | • | 1972 | Congressmen Boggs and Begich lost in Alaska plane crash | | • | 1975 | Apollo-Soyuz Test Project | | • | 1976 | Canada, France and USA begin development of SARSAT program | | • | 1979 | MOU signed between Canada, France, USA and former USSR | | • | 1982 | Launch of Cospas-1 and First Save | | • | 1983 | Launch of SARSAT-1 | | • | 1985 | COSPAS-SARSAT declared operational | | • | 1988 | International Cospas-Sarsat Program Agreement signed | | • | 1992 | Russia assumes responsibilities for the former USSR | | • | 1998 | Geostationary space segment becomes operational | | • | 1998 | Termination of 121/243 MHz service starting in 2009 announced | | • | 2005 | U.S. passes 5000 rescues | | • | 2009 | Termination of 121.5 and 243 MHz processing by space segment | #### **Cospas-Sarsat Overview** • COSPAS: Cosmicheskaya Systyema Poiska Aariynyich Sudov (Russian) which translates loosely into "Space System for the Search of Vessels in Distress" SARSAT: Search And Rescue Satellite-Aided Tracking Cospas-Sarsat provides, free-of-charge, distress alert and location information to search and rescue authorities anywhere in the world for maritime, aviation and land users in distress. In short: C-S takes the "search" out of Search and Rescue Number rescued world-wide since 1982: over 33,000 Number rescued in United States since 1982: over 7,019 Rescues so far this year in the U.S. for CY 2013 (as of 2/21/13): 20 Rescues at sea: **13** people rescued in **7** incidents **7** person rescued in **5** incidents #### **CY 2012 – 263 Rescues in 111 Incidents** Rescues at sea: **182** people rescued in **54** incidents Aviation rescues: **22** people rescued in **13** incidents Terrestrial rescues: **59** people rescued in **44** incidents #### **Cospas-Sarsat Overview** **International Maritime Organization (IMO)** UN specialized agency responsible for improving maritime safety (Mandates use of emergency beacons) **International Civil Aviation Organization (ICAO)** UN specialized agency responsible for aviation matters and improving civil aviation safety (Mandates use of 406 MHz beacons) **International Telecommunication Union** UN specialized agency responsible for coordinating global telecommunications (406 MHz beacon specifications) #### **Cospas-Sarsat Participants** #### **Cospas-Sarsat Program Management** #### **International Organization** The four multi-department agencies involved in the U.S. portion of SARSAT: Inland SAR Maritime SAR Research & Development System Operation Representative to Cospas-Sarsat Program #### **U.S. SARSAT Program Management** #### **National Organization** ### Cospas-Sarsat System Overview ### Cospas-Sarsat System Overview User Segment #### **User Segment – Beacons** #### **Activation:** - Manual - Automatic (Hydrostatic/G-Switch) #### Signal: - 406 MHz (Digital) - 121.5 MHz (Analog) Homing - Applications: - Maritime Emergency Position-Indicating Radio Beacon (EPIRB) - Aviation Emergency Locator Transmitter (ELT) - Personal/Land Personal Locator Beacon (PLB) - Security Ship Security Alerting System (SSAS) - * Most U.S. general aviation ELTs are still 121.5 MHz which are no longer monitored by Cospas-Sarsat #### **User Segment** 66,451* aviation users in U.S. All types and uses of aircraft 188,035* maritime users in U.S. Divided between commercial and recreational vessels 116,987* land-based users in U.S. Recreational use plus some aviation and maritime use Estimate of approximately 1,319,000 users worldwide in 2011 and 1,717,000 worldwide in 2015 * Registered U.S. beacons as of March 4, 2013 #### **User Segment** #### **Attributes of 406 MHz** - Every beacon has unique 15 hex identification - Unique ID allows registration with contact information - Non-Distress activations can be terminated with a phone call - Reduces stress on SAR assets - Powerful 5 watt transmitter and digital signal increases accuracy of location by Doppler processing - The system can discriminate between real beacon transmissions and non-beacon transmissions which reduces the resources spent on tracking interfering sources - Global coverage provided by store and forward capability of Cospas-Sarsat satellites - Increased system capacity due to short duration transmission, and spreading of frequency allocation 16 #### **User Segment – Beacon Registration** www.beaconregistration.noaa.gov #### Importance of Registration #### **Detection** - Near real-time detection of the 406 MHz transmission from an emergency beacon. Even if there is no LEO satellite in view to achieve Doppler for location, GEO satellites work to save lives in 4 ways: - Use of Registration Database to contact owner or emergency POC; this allows rescue forces to get more detailed information such as nature of emergency, severity of injuries, number of people involved, etc. and can help determine if alert is actual distress - If beacon is equipped with GPS, the position (accurate within 100 meters) is embedded with the alert and given to rescue forces. - Has continuous monitoring of nearly 1/3 the Earth's surface. - Has a 46-minute mean time "advantage" for first detection. #### **Importance of Registration** #### Identification - Digital data transmitted by beacon provides nationality and type of beacon - Tail number or other identifying information can be encoded into the beacon - Registration Database provides additional information such as owner/operator, and can include specifics on aircraft or vessel - In most cases, false alerts are resolved prior to launch of resources, saving taxpayer \$\$ #### Cospas-Sarsat System Overview Ground Segment ### Ground Segment Local User Terminals (LUTs) - LEOSAR Local User Terminals (LEOLUTs): - Receive and process data from Low Earth Orbit (LEO) satellite search and rescue processors (SARP) and search and rescue repeaters (SARR) - Combine LEO data with GEO data to improve Doppler processing - Maintains accuracy by producing a correction of the satellite ephemeris each time a satellite signal is received - Transmit collected data to the Mission Control Center ### Ground Segment Local User Terminals (LUTs) #### **58 LEOLUTs in 46 Locations** ### **Ground Segment Local User Terminals (LUTs)** - GEOSAR Local User Terminals (GEOLUTs): - Receive and process data from Geostationary Earth Orbit (GEO) satellite search and rescue repeaters (SARR) - Provides beacon location information to MCC when it is included in the digital message of a 406 MHz beacon if the beacon has external or internal navigation device - Transmit collected data to the Mission Control Center #### Ground Segment Local User Terminals (LUTs) #### **19 GEOLUT Locations** #### **Ground Segment** #### **Ground Segment** #### **Mission Control Centers (MCCs)** - Receive alerts from national LUTs and foreign MCCs - Validate, match, and merge alerts to improve location accuracy and determine the correct destination - Correlate with registration database and append info to alert - Geographically sort and then transmit alerts to appropriate Rescue Coordination Centers (RCCs) and SAR Points of Contact (SPOC). - Filter redundant data - Perform System support and monitoring functions ### Cospas-Sarsat System Overview Search and Rescue Segment #### **Rescue Coordination Centers** Receive SARSAT Distress Alerts from MCCs Coordinate the Rescue Response #### **Rescue Coordination Centers** # SARSATION OF THE PROPERTY T #### **MCC** to MCC Data Distribution ### Cospas-Sarsat System Overview Space Segment #### **Currently 2 Types of Satellites:** • Low Earth Orbiting Search And Rescue (LEOSAR)- 5 on Orbit Altitude: 500 miles in "Pole-Pole" orbit Performs Doppler locating function (primary means of locating...not GPS) Stores & Forwards alerts continuously for 48 hours (provides worldwide coverage and total system redundancy) Geostationary Orbiting Search And Rescue (GEOSAR)- 4 on Orbit Altitude: 23,000 miles in fixed orbit Performs instantaneous alerting function. No locating capability unless beacon is equipped with GPS. Coverage from 70N – 70S #### **Typical Satellite Footprints** #### **GEOSAR Coverage - Typical Satellite Footprint** #### **Space Segment** #### **Field of View** #### **Future Enhancements** #### **Current Limitations** #### **GEOSAR:** - Coverage limited to 70N to 70S - Fixed geometry to emergency beacon - No Doppler or independent location capability #### **LEOSAR:** - Waiting time - Payload configuration fixed #### System: - Performance variations between SAR payloads - System reliability #### **Future Capability** #### Medium Earth Orbit SAR System (MEOSAR) - Improved Position Accuracy - Average accuracy decrease from 3.1 km to 500 meters - Decrease in waiting time - Improvement ranges from three minutes to eight hours depending on latitude and terrain. - Robust Space Segment which operates even if some of the satellites fail #### **Future Enhancements** #### **International Cooperation** - Similar systems being proposed for the European Galileo and Russian Glonass Global Navigation Satellite System (GNSS) systems. - U.S. European Union agreement on GPS/Galileo calls for cooperation on search and rescue within Cospas-Sarsat - Cospas-Sarsat concluded a Declaration of Intent to Cooperate with the Galileo Joint Undertaking in December 2006. - U.S. Russia in middle of negotiating an agreement which will include search and rescue - Cospas-Sarsat has developed MEOSAR Implementation Plan to help ensure interoperability - Countries developing plans to deploy test and operational ground segment equipment to support the new space segment. # Cospas-Sarsat Results ### Rescues in the United States Calendar year 2011 Overall – 207 Rescues in 116 Events EPIRB – 123 rescues in 41 events PLB – 71 rescues in 42 events ELT – 14 rescues 6 events #### **Cospas-Sarsat Results** 33,000+ Persons rescued in United States since 1982 (as of Feb 21, 2013) 7,019 ### **Questions?**